


Off-line Computing Capabilities at LBNL/NERSC

Doug Olson, LBNL STAR Collaboration Meeting 2 August 1999, BNL


Outline

- Background of PDSF for STAR (http://pdsf.nersc.gov/)
- NERSC
- PDSF history
- Present configuration of STAR cluster
- Primary activities at PDSF/NERSC

2 Aug 1999

D. Olson, STAR Offline at NERSC


- One of the nations most powerful unclassified computing resources.
 - NERSC is funded by the Department of Energy, Office of Science, and is part of Computing Sciences at Lawrence Berkeley National Laboratory.
- Production facilities
 - 1 Teraflop (late 1999), 3 Teraflops (late 2000) (Cray & IBM)
 - 600 Terabytes robotic tape storage (HPSS)
 - Parallel Distributed Systems Facility (PDSF) linux farm (more later...)
- Large R&D program
- · Adjacent to ESnet headquarters

2 Aug 1999

D. Olson, STAR Offline at NERSC


Overview of PDSF for STAR

- Developed in response to RHIC computing plan
- Simulations and analysis capability for STAR
 - at LBNL under control of STAR collaboration
 - processor farm and disk space coupled to NERSC mass storage
 - ESnet interface to RCF
- Goal of PDSF for STAR
 - Provide scaleable system for simulations and downstream analysis for the STAR collaboration
 - Long term: ~= STAR share of RCF cpu
 - ~ 6K SPECint95, 40 TB/year robotic tape, 15 TB disk
 - Buildup now funded by LBNL Nuclear Science Division and NERSC
 - Expect DOE funding beginning in FY00

via NERSC allocation

2 Aug 1999

D. Olson, STAR Offline at NERSC


History of PDSF hardware

- Arrived from SSC (RIP), May 1997
- October '97
 - 32 SUN Sparc 10, 32 HP 735
 - 2 SGI data vaults
- January 1998
 - added 12 single-cpu Intel (LBNL/E895)
- June 1998
 - added SUN E450, 8 dual-cpu Intel (LBNL/STAR)
- October 1998
 - added 16 single-cpu Intel (NERSC)
 - added 500 GB network disk (NERSC)
 - subtracted SUN, HP
 - subtracted 160 GB SGI data vaults

- January 1999
 - added 12 single-cpu Intel (NERSC)
 - added 200 GB disk (LBNL/STAR)
- July 1999
 - added 900 GB disk (LBNL/STAR)
- September 1999
 - adding 18 dual-cpu Intel (LBNL/STAR)
 - adding 1 TB network RAID disk (LBNL/STAR)
- Totals (Sept. 1999)
 - 1.2 TB disk on SUN E450
 - 1.5 TB network disk
 - 1500 SPECint95
 - archival storage (via NERSC allocation of 600TB system)

2 Aug 1999

D. Olson, STAR Offline at NERSC

Q


Comparison of RCF to PDSF

(Oct. 1999)

	RCF	PDSF	PDSF/RCF (%)
Total CPU (SPECint95)	6800	1500	22%
STAR share	2473	1200	49%
Total Disk (TB)	8.1	2.7	33%
STAR share	2.95	2.5	85%

2 Aug 1999

D. Olson, STAR Offline at NERSC


PDSF Software

- STAR off-line environment
 - Linux, Solaris/Sparc
- Packages
 - AFS, CERNlib, DPSS, EGCS, Framereader, GNU, HPSS, itcl, Java, kai, LSF, Objectivity, Orbacus, Orbix, PSDF Login, Perl, pgi, pvm, Root, SSH, SUN Workshop, TCL, TK
 - >250 software modules for Solaris/Sparc

2 Aug 1999

D. Olson, STAR Offline at NERSC

11


Current PDSF staff

- 2.5 FTE NERSC + 0.5 FTE NSD
 - Craig Tull group leader
 - Thomas Davis (1) PDSF project lead
 - Cary Whitney (1), John Milford (1/2)
 - Dieter Best (1/4 NSD), Qun Li (1/4 NSD)

2 Aug 1999

D. Olson, STAR Offline at NERSC


Supercomputer time for Gstar production

- FY99
 - Used 250K hours of Cray T3E at PSC + NERSC
 - Amortized over 4 months: ~ 1000 SPECint95
- FY2000
 - Have requested 300K hours at NERSC on T3E and new IBM SP2 system.

2 Aug 1999

D. Olson, STAR Offline at NERSC

13


STAR Activities at PDSF/NERSC

- Interactive s/w development on PDSF
- Individual data analysis (ROOT, Gstar, ...)
 - now: 58 STAR users, 27 from LBL
- Gstar production (T3E, SP2 systems)
- Detector response simulation
- BFC reconstruction of simulated data
 - full simulation, and embedding studies
- Mirror subset of real data for analysis

Planned for FY2000

2 Aug 1999

D. Olson, STAR Offline at NERSC


- Simulations/Analysis capability at LBNL for STAR is growing
 - Oct. 99: 49% cpu, 85% disk of STAR @ RCF
- Currently 58 STAR users, 31 from outside LBNL
- PDSF receiving strong support
 - (\$, people) from LBNL Nuclear Science Division and NERSC
- In FY00, focus on:
 - Simulation detector response, reconstruction, embedding
 - Analysis of real data
- Learn more about PDSF & become a user! http://pdsf.nersc.gov


2 Aug 1999

D. Olson, STAR Offline at NERSC